National and Regional Economic Outlook VA Senate Finance Committee November 21, 2019 Sonya Ravindranath Waddell Vice President and Economist, Regional and Community Analysis Research Department The views and opinions expressed herein are those of the author. They do not represent an official position of the Federal Reserve Bank of Richmond or the Federal Reserve System. # What is the Story? #### On the one hand... - Consumer spending growth is solid - Employment is growing and labor markets are tight - The Virginia economy continues to grow #### On the other hand... - Residential and business investment has been soft - Slowdown in manufacturing, particularly among firms with a global reach - Trade policy remains uncertain - Global economic growth is slowing - Sentiment indices are soft - Growth in Virginia continues to trail that of the nation and economic activity is not uniform across the Commonwealth # **National Economic Trends** #### U.S. Real Gross Domestic Product Source: Bureau of Economic Analysis, Federal Reserve Board /Haver Analytics ### Personal Consumption Expenditures ### **Total Employment Growth** # **Unemployment Rate** #### Non-residential Fixed Investment #### University of Michigan Consumer Expectations Source: University of Michigan via Haver Analytics #### National Federation of Independent Business # Duke/CFO Survey Source: Duke/CFO via Haver Analytics # Regional Economic Trends # Economic Activity in the Fifth District Manufacturing Sector # Economic Activity in the Fifth District Service Sector ### Payroll Employment ### MSA Employment Growth ### Virginia MSA Total Employment # Virginia Unemployment Rate ### **Unemployment in Virginia Counties** # Summary - Recent economic data indicates continued growth in the U.S. economy. Labor markets are tight and consumer spending is solid. - However, recent data on investment has been soft, manufacturing activity seems to be slowing, and sentiment continues to be less positive than it was through most of 2018. - The Virginia economy is growing, although at a slower pace than that of the nation. Of course, economic conditions vary among regions of the Commonwealth. # Questions? The views and opinions expressed herein are those of the author. They do not represent an official position of the Federal Reserve Bank of Richmond or the Federal Reserve System.